New Action/UFT

...a caucus of the United Federation of Teachers PO Box 180574 North Richmond Hill, NY 11418 http://newaction.org new.action.uft@gmail.com

September 2013

Welcome! New Action welcomes you to the Citywide Chapter Leader meeting.

New Action/UFT is one of several caucuses (political parties) in the United Federation of Teachers. There are differences between the caucuses. But we believe that whatever differences there are, that the external enemies of our union and the threat to the members outweighs our differences. Today we see that, as our entire union faces the challenge of the new teacher evaluation system.

We work with our leadership, yet remain independent and critical of the leadership when warranted. To that end, we have worked with Michael Mulgrew and Unity Caucus in a bipartisan relationship that we believe benefits the membership. New Action chairs Michael Shulman and Jonathan Halabi, and eight additional New Action supporters, give voice to members' concerns on the UFT Executive Board.

TEACHER EVALUATION

New Action opposed the adoption of this new teacher evaluation system every step of the way. It weakens tenure and introduces rating teachers on students standardized test scores. We advocate changing or repealing the state law.

Already chapters are seeing disagreements between the DoE and the UFT about how the system should work. This was not ready for 2013 implementation.

But today the system is here. We are immediately faced with complexities: school-based committees have already chosen local measures (MOSL). Members must choose which observation model soon. There will be artifacts, discussions. At the September 9 UFT Executive Board, Regina Gori, Exec Board member and Chapter

Leader at the Brooklyn New School, asked what recommendations we can make to members for the choices they are facing. The answer directed them to the "Quick Start Guide" for information, but the leadership is not willing to make recommendations, indicating this is a personal choice.

Our members come to Chapter Leaders seeking advice. They do so because the CLs often have greater knowledge or insight. Likewise CLs approach our union's leadership. It is unseemly to deny advice to chapter leaders. This should change, now.

With good information, Chapter Leaders can lead informed chapter discussions. And discussion of issues that matter, including teacher evaluation, helps build stronger chapters.

ELECTIONS

A few days ago New Yorkers massively repudiated Bloomberg's legacy. New Action would have supported De Blasio, Liu or Thompson. And these anti-Bloomberg candidates won the overwhelming majority of votes. Now we need to secure victory in the general election.

After twelve years of Michael Bloomberg, Joel Klein, and then after Bloomberg won his third term Cathie Black and Dennis Walcott, students, teachers, parents, communities all look forward to a new day.

We expect things to change. We expect a new attitude at the Department of Education. We expect an up to date contract. And we need a chancellor who is an educator – and who is student/parent/teacher friendly.

ABUSIVE ADMINISTRATORS

We sincerely hope you are in one of the many schools with collaborative principals. That relationship makes for a healthy work environment and benefits staff and students. Too many principals, however, are not collaborative, and many are downright abusive. We need to modify the behavior of all abusive and troublesome administrators.

Particularly troubling are principals who target UFT chapter leaders. We need to prioritize standing up for Chapter Leaders – they are our members' first line of defense!

Organizing a response requires a strong chapter. Chapters that regularly meet and discuss issues of importance are chapters that are in a better position to mobilize.

CONTRACT

We have been working without a contract, or rather, under an expired contract, for 47 months. On Halloween it will be a full four years. The settlement of our contract is long overdue. The hold up? Bloomberg and his demands for unreasonable concessions, or for breaking the pattern and trying to pay us less.

But there will be a change in City Hall come January 1. We look forward to a contract, before this year is out:

- with RETROACTIVE PAY for EVERYONE including recent retirees.
- with NO GIVE BACKS
- with 4% and 4% for the first two years (2009-10 and 2010-11)
- and that allows us to work under a CURRENT, UNEXPIRED CONTRACT

Contact New Action: new.action.uft@gmail.com. Or call Michael (646) 286-3288 or Jon (917) 856-6595

Please fill out the coupon below:
_____ I would like to join New Action/UFT (\$25 for pedagogues, \$15 for all others)
____ I would like to distribute New Action/UFT material at my school _____ Number of copies

Name _____ Title _____

Address _____ School _____

Phone _____ E-mail ____

LABOR DONATED LABOR DONATED